Entity Framework: Code First

greenwich.edu.vn

Table of Contents

- 1. EF Modelling Workflows
- 2. Code First Main Parts
 - Domain Classes (Models)
 - DbContext and DbSet
 - Database connection
- 3. Using Code First Migrations
- 4. Configuring Mappings

EF Modeling Workflows

- EF supports three modeling workflows:
 - Database First
 - Create models from existing
 DB schema (DB → C# classes)
 - Model First
 - Create models in the EF designer in VS
 - Code First
 - Write models and combine them in **DbConte**>
 (C# classes → DB)

Database First Modeling Workflow

Create models as database tables and then generate

public virtual ICollection<sf blogs sf permissions> sf blogs sf

Model First Modeling Workflow

Code First Modeling Workflow

Why Use Code First?

- Write code without having to define mappings in XML or create database models
- Define objects in POCO
 - Reuse these models and their attributes
- No base classes required
- Enables database persistence with no configuration
 - Can use automatic migrations
- Can use data annotations (Key, Required, etc.)

CODE FIRST MAIN PARTS

Domain Classes, DbContext and DbSet

Domain Classes (Models)

- Bunch of normal C# classes (POCO)
 - May contain navigation properties

```
public class PostAnswer
{
 public int PostAnswerId { get; set; }
 public string Content { get; set; }
 public int PostId { get; set; }
 public virtual Post Post { get; set; }
}
Virtual for lazy loading
Primary key
Poreign key
Poreig
```


Domain Classes (Models) (2)

Another example of domain class (model)

```
public class Post
 private ICollection<PostAnswer> answers;
 Prevents
 public Post()
 NullReferenceException
 this.answers = new HashSet<PostAnswer>();
 Navigation
 property
 public virtual ICollection<PostAnswer> Answers
 get { return this.answers; }
 set { this.answers = value; }
 public PostType Type { get; set; }
 Enumeration
```


The DbContext Class

- A class that inherits from DbContext
 - Manages model classes using DbSet<T> type
 - Implements identity tracking, change tracking
 - Provides API for CRUD operations and LINQ-based data access
- Recommended to be in a separate class library
 - Don't forget to reference the Entity Framework library
 - Use the NuGet package manager
- Use several DbContext if you have too much models

DbSet Type

- Collection of single entity type
- Set operations: Add, Attach, Remove, Find
- Use with DbContext to query database

```
public class DbSet<TEntity> :

<u>System.Data.Entity.Infrastructure.DbQuery<TEntity></u>

where TEntity : class

Member of <u>System.Data.Entity</u>
```

```
public DbSet<Post> Posts { get; set; }
```


Defining DbContext Class – Example

```
using System.Data.Entity;
using CodeFirst.Models;
public class ApplicationDbContext : DbContext
 public DbSet<Category> Categories { get; set; }
 public DbSet<Post> Posts { get; set; }
 public DbSet<PostAnswer> PostAnswers { get; set; }
 public DbSet<Tag> Tags { get; set; }
```


CRUD Operations with EF Code First

```
Alliance with FPT. Education
```

```
var db = new ForumContext();
var category = new Category { Name = "Database course" };
db.Categories.Add(category);
var post = new Post();
post.Title = "Homework Deadline";
post.Content = "Please extend the homework deadline";
post.Type = PostType.Normal;
post.Category = category;
post.Tags.Add(new Tag { Text = "homework" });
post.Tags.Add(new Tag { Text = "deadline" });
db.Posts.Add(post);
db.SaveChanges();
```


Where is My Data?

Default App.config file contains link to default connection factory

- Server name by default:
 - (localdb)\v11.0 or (localdb)\MSSQLLocalDB
- We can use VS server explorer to view database

How to Connect to SQL Server?

 First, create a context constructor that calls the base constructor with connection name

```
public class ApplicationDbContext : DbContext
{
 public ApplicationDbContext() : base("ForumDb") { ... }
 ...
}
```


Then add the connection string in app.config

```
<connectionStrings>
  <add name="ForumDb" connectionString="Data Source=.;
 initial catalog=ForumDb;Integrated Security=True"
 providerName="System.Data.SqlClient" />
</connectionStrings>
```


Database Connection Workflow

Connecting to LocalDB in Visual Studio

- Connecting to LocalDB:
 - http://stackoverflow.com/a/21565688

USING CODE EF FIRST MIGRATIONS

Changes in Domain Classes

- What happens when we change our models?
 - Entity Framework compares our model with the model from the
 __MigrationHistory table in the DB

- By default Entity Framework only creates the database
 - EF doesn't do any schema changes after that
- Using Code First Migrations we can handle differences between models and database

Code First Migrations

- Enable Code First Migrations
 - Open Package Manager Console
 - Run Enable-Migrations command
 - This will create some initial jumpstart code
 - - EnableAutomaticMigrations for auto migrations
- Two types of migrations
 - Automatic migrations
 - Set AutomaticMigrationsEnabled = true;
 - Code-based (providing full control)
 - Separate C# code file for every migration

Database Migration Strategies

- CreateDatabaseIfNotExists
 - Default migration
- DropCreateDatabaseIfModelChanges
 - We lose all the data when the model changes
- DropCreateDatabaseAlways
 - Great for automated integration testing
- MigrateDatabaseToLatestVersion
 - This option uses our migrations
- Custom migrations
 - Implement IDatabaseInitializer for custom migration strategy

Use Code First Migrations

- First, enable code first migrations
- Second, we need to tell to Entity Framework to use our migrations with code (or in App.config)

```
Database.SetInitializer(
  new MigrateDatabaseToLatestVersion<ForumContext, Configuration>());
```

We can configure automatic migration

```
public Configuration()
{
 this.AutomaticMigrationDataLossAllowed = true;
}
This will allow us to delete or change properties

this.AutomaticMigrationDataLossAllowed = true;
}
```


Seeding the Database

 During a migration we can seed the database with some data using the Seed() method

```
protected override void Seed(ForumContext context)
{
 /* This method will be called after migrating to the latest version.
 You can use the DbSet<T>.AddOrUpdate() helper extension method
 to avoid creating duplicate seed data. E.g. */

 context.Tags.AddOrUpdate(t => t.Text, new Tag { Text = "C#" });
 context.SaveChanges();
}
```

This method will be run after each migration

CONFIGURE MAPPINGS

Using Data Annotations and EF Fluent API

Configure Mappings

- Entity Framework respects mapping details from two sources:
 - Data annotation attributes in the models
 - E.g. [Key], [Required], [MaxLength]
 - Can be reused for validation purposes
 - Fluent API code mapping configuration
 - By overriding OnModelCreating method
 - By using custom configuration classes
- Use one approach or the other

Data Annotations

- There is a bunch of data annotation attributes
 - System.ComponentModel.DataAnnotations
 - Specify the primary key of the table: [Key]
 - For validation:
 - [StringLength], [MaxLength], [MinLength], [Required]
 - Schema:
 - [Column], [Table], [ComplexType], [ConcurrencyCheck], [Timestamp], [InverseProperty], [ForeignKey], [DatabaseGenerated], [NotMapped], [Index]
- EF 6 supports custom attributes by using custom conventions

ENTITY FRAMEWORK FLUENT API

Using the ModelBuilder

EF Fluent API for Mappings

 By overriding DbContext.OnModelCreating we can specify mapping configurations:

```
protected override void OnModelCreating(DbModelBuilder modelBuilder)
{
 modelBuilder.Entity<Tag>()
 .HasKey(x => x.TagId);
 modelBuilder.Entity<Tag>()
 .Property(x => Text).IsUnicode(true);
 modelBuilder.Entity<Tag>()
 .Property(x => x.Text).HasMaxLength(255);
 modelBuilder.Entity<Tag>()
 .Property(x => x.Text).IsFixedLength();
 base.OnModelCreating(modelBuilder);
}
```


Solving Cascade Delete Issue with Fluent API

 When there several cascade delete paths, EF throws an exception

- Two solutions with Fluent API:
 - Remove default cascade delete convention globally
 modelBuilder.Conventions
 .Remove<OneToManyCascadeDeleteConvention>();
 - Manually configure the relation

```
modelBuilder.Entity<User>()
 .HasMany(u => u.Answers)
 .WithRequired(a => a.User)
 .WillCascadeOnDelete(false);
```


Manually Setting Many-to-Many Relation

- In some cases EF does not properly recognize the relation
 - E.g. we want a User to have many friends (other users)
 - We have to manually map the relation to a many-to-many table

```
modelBuilder.Entity<User>()
 .HasMany(u => u.Friends)
 .WithMany()
 .Map(m => {
 m.MapLeftKey("UserId");
 m.MapRightKey("FriendId");
 m.ToTable("UserFriends");
 });
```


EF Fluent API Configurations

• .Entity()

- Map: Table Name, Schema
- Inheritance Hierarchies, Complex Types
- Entity -> Multiple Tables
- Table -> Multiple Entities
- Specify Key (including Composite Keys)

• .Property()

- Attributes (and Validation)
- Map: Column Name, Type, Order
- Relationships
- Concurrency